
Trans-Mediterranean Renewable Energy Cooperation TREC Paper for Arab Thought Forum and Club of Rome, Amman 2003

 1/6

Trans-Mediterranean Renewable Energy Cooperation “TREC”
for development, climate stabilisation and good neighbourhood

The TREC Development Group1

Formed by initiative of the German Association for the Club of Rome, and of the Hamburg Climate Protection Foundation
HKF. Contact addresses:
Malek Kabariti malek.kabariti@nerc.gov.jo, Uwe Möller moeller@clubofrome.org, Gerhard Knies knies.gerhard@t-online.de

1. Sustainability and renewable energies
In the coming decades humankind is facing the great challenge of coping with the ever-increasing de-
mands of the growing world population. Only by closing the crucial gap between rich and poor will we
have a chance of preventing the many potential conflicts threatening the future of humankind. This of
course will lead to a huge increase in energy demand, which cannot and must not be covered by fossil
and nuclear fuels. We are not only facing finite reserves of fossil energies, but also have to deal with
the growing climate risks arising from their use. In a “new solar age” we can solve this dilemma by
employing today’s technologies to exploit the enormous potentials of renewable energies, and by
using the manifold opportunities for increasing the energy efficiency with new technological solutions.
Simultaneously, modern transmission and communication technologies and the process of globalisa-
tion provide new options of trans-regional cooperation with substantial synergies for climate security
and economic development. We are proposing a project along these lines.

2. Trans-Mediterranean Renewable Energy Cooperation “TREC”
An important step towards a stable, sustainable and peaceful world could be made by a Trans-Medi-
terranean Renewable Energy Cooperation. Fig.1 shows the basic idea:

TREC Trans-Mediterranean Renewable Energy Cooperation

Infrastructure for Sustainability

 Coastal solar thermal complex:
power&desalination in cogeneration,
development of new settlements,
solar heat storage for day/night
operation.

 wind,

 hydro, power and storage

 biomass,

 geothermal,

 High-voltage direct
current transmission grid (HVDC),
stage 1 and future extension
Power transmission losses NA/NE –
Europe < 15%
Clean power for Europe
Hydrogen for Europe
Power and fresh water for NA/NE
Production of wind turbines and solar
collectors in NA/NE

Figure 1: Renewable energy optimisation by long-distance power interconnections and synergy exploitation of
resources in Europe and North Africa/Near East (hereafter: NA/NE).

1 Names of persons involved: Khalid Benhamou, Saharawind , Morocco; Dr. Abdelaziz Bennouna, Centre Nationale
de la Recherche, Morocco ; Hans-Jörg Brügmann, Dipl.-Ing., Germany; Gregor Czisch, Dipl.-Phys., ISET, Germany; Hans-
Josef Fell, Member of Parliament, Germany; Dr.-Ing. Manfred Fischedick, Wuppertal Institut, Germany; Dr. Armin Haas,
Potsdam Institute for Climate Impact Research, Global Change & Social Systems, PIK, Germany; Dr.-Ing. Michael F. Jischa,
German Association The Club of Rome, Germany; Dr. Malek Kabariti, National Energy Research Center, Jordan; Dr.
Gerhard Knies, Hamburg Climate Protection Foundation HKF, Germany; Harry Lehmann, Dipl.-Phys., ISUSI, Institute for
Sustainable Solutions, Germany; Klaus-Peter Lehmann, Dipl.-Ing., elexyr, Germany; Dr. Paul Metz, European Business
Council for a Sustainable Energy, e5, Netherlands; Dr. Axel Michaelowa, HWWA, Germany; Uwe Möller, German
Association The Club of Rome, Germany; Dr.-Ing. Hani El Nokraschy, Germany/Egypt; Honorat Satoguina Dipl. EBA, Benin;
Dr. Christian-D. Schönwiese, University of Frankfurt, Germany; Dr.-Ing. Franz Trieb, DLR, Germany.

mailto:malek.kabariti@nerc.gov.jo
mailto:moeller@clubofrome.org
mailto:knies.gerhard@t-online.de

Trans-Mediterranean Renewable Energy Cooperation TREC Paper for Arab Thought Forum and Club of Rome, Amman 2003

 2/6

The TREC project would initiate a common market and an interconnection infrastructure for renewable
energies among the countries surrounding the Mediterranean Sea. The technologically highly devel-
oped European countries in the North are using fossil fuels heavily for their energy demands, thereby
excessively burdening the global atmosphere with greenhouse gas (GHG) emissions. The countries to
the south and east of the Mediterranean have vast but unused sites offering superior solar and wind
energy resources. High-voltage direct current (HVDC) interconnections enable low-loss transmission
to be made over great expanses at low cost. Existing pipelines can already transport hydrogen from
renewable electricity as an admixture to natural gas. Combining wind and solar power from large and
from far distant regions can significantly reduce fluctuations by compensating effects.

• If Europe decides to buy a substantial volume of its energy as solar and wind electricity from
the less developed countries in North Africa and Near East (hereafter referred to as NA/NE),
and

• if the NA/NE countries develop the capability and capacities of producing renewable electricity
from sun and wind, with technical and financial support from Europe

then the proposed Trans-Mediterranean Renewable Energy Cooperation could
• turn the formerly contradictory goals of climate protection and economic development into mu-

tual reinforcing objectives by making clean energy production in NA/NE for both local and
European markets a motor of industrial and socio-economic development in NA/NE countries

• help transform the Mediterranean from a region of various divisions and conflicts into a region
of harmonised socio-economic development, cooperation and good neighbourhood.

3. Present status of renewable energy use.
The technologies required for the proposed TREC are already available. Wind energy converters and
concentrating solar thermal power stations have been successfully developed in Europe and in other
parts of the world. Their functionality and reliability have been proven in many years of practical appli-
cation, and their production costs have continuously decreased. Information on wind and on solar ra-
diation is available from satellite and terrestrial measurements for most regions of the world. At the
most productive solar and wind sites in the NA/NE region, they would already be nearly cost competi-
tive with energies from fossil fuels if financial conditions were adapted to their specific long-term
investment needs. After future anticipated cost reductions due to economies of scale and continuing
technological refinements, they will become economically viable and competitive at more and more
sites in Africa and other regions in the world. On-shore wind and solar energy potentials in NA/NE are
superior to the European sites in terms of quality (intensity by factors up to 3) and of quantity (size and
availability of sites), as visible in Figures 2 and 3. The solar power potential (Fig. 2) of the good (green)
areas in the Sahara amounts to ca. 250 GWh/km²/y. It exceeds the EU consumption of ca. 2500
TWh/y by a factor >300.

Figure 2: Average
electricity generating
potential of concen-
trating solar thermal
power plants, in
MW/km². Data aver-
aged over an area of
5x5 km² and over 10
years. For annual
production per km²
(MWh/km²/ y) multiply
colour code numbers
with 8760 h/y. White
areas are excluded
due to other land use
and land cover.
Source: DLR, ISET;
production potential
calculated from data
of ECMWF and
NCEP/NCAR.

Trans-Mediterranean Renewable Energy Cooperation TREC Paper for Arab Thought Forum and Club of Rome, Amman 2003

 3/6

The trade winds in North Africa (Fig.3) are very steady and almost without lulls, with a potential of
many times EU demand. Wind and solar potentials harmonise seasonally with European off-shore
sources of wind power that are strongest in winter, while sun and wind in the NA/NE regions are
stronger in summer.

Figure 3: Yield of
a variable speed
wind turbine at
80m height in
terms of full load
hours per year for
a spatial
resolution of
1.125°x1.125°,
corresponding to
125kmx110km at
Sahara, (125kmx
70km at North
Sea), averaged
over 15 years.
For annual pro-
duction multiply
with rated power
of the turbine.
Source: ISET;
derived from
ECMWF data.

.

Special sites with extremely good wind conditions have been found along the Saharan Atlantic coast-
line and in Egypt along the Gulf of Suez, yielding 4000 to 6000 full load hours (FLH) per year. They do
not show up properly in the coarse grid of Fig. 3. Here electricity production costs would be below
3€c/kWh. This compares favourably with the 1500 to 2500 FLH typical for on-shore sites in Germany.

Detailed studies have shown that a Trans-Mediterranean interconnection of renewable energy resour-
ces as outlined in Fig. 1 employing an efficient combination of decentralised and centralised structures
could already provide a supply of “clean enough” electricity, i.e. electricity with a share of more than
80% from clean renewable sources, on demand throughout the year using existing technologies, at
costs not exceeding the current tariffs. With existing hydropower installations, mainly in Scandinavia,
the Alps and the Pyrenees, electricity can be stored equivalent to more than 1 month of EU power
consumption. In view of foreseeable price reductions for renewable energy technologies, the TREC
project is a gateway to clean and low-cost power for Europe and NA/NE on a long term and inex-
haustible basis. The sooner this transition, the sooner these benefits will be realised.

The initial phase of TREC would need some financial and a great deal of political support. Wind ener-
gy is already cost competitive at especially good locations. At the excellent sites in southern Morocco,
an initial project could already demonstrate the entire TREC concept. Solar thermal power needs pref-
erential financing during the start-up phase; however the required support would be significantly lower
than the 7-10 billion Euro continuously spent every year for coal and nuclear power subsidies in the
OECD, and not longer than about 5 years. For solar energy this time period has been estimated to be
sufficient for breaking even with oil at around 25$/bbl. Costs for solar and wind electricity will continue
to fall while those for fossil fuels will ultimately rise, leading to growing savings for national economies
in the future. The proposed Trans-Mediterranean Renewable Energy Cooperation could trigger such a
development.

4. Development in NA/NE through clean energy production for Europe
By this cooperation, NA/NE countries could take advantage of their superior solar and wind potentials
and generate clean electricity as a competitive industrial product for export to the European market.
The developmental circuit with flow of clean power and hydrogen from NA/NE to Europe and with flow
of technology, know how and capital from EU to NA/NE countries is sketched in Fig. 4. The production
of electricity from solar radiation and wind energy requires greater manufacturing efforts and equip-

Trans-Mediterranean Renewable Energy Cooperation TREC Paper for Arab Thought Forum and Club of Rome, Amman 2003

 4/6

ment installations than necessary for extracting crude oil or natural gas. The widespread industrial
activities and technological developments involved will create many jobs at different levels of skills and
qualification.

Trans- Mediterranean Renewable Energy Cooperation

Features of TREC
• hundreds of distributed solar power

& desalination plants, with 10–400
MWel.

• Wind & solar power, and hydrogen
for export from NA/NE to Europe,
and for local demand

• interconnecting HVDC grid
• water desalination for NA/NE in

cogeneration
• component production in NA/NE
• industrial & socioeconomic devel-

opment in NA/NE
• faster climate stabilisation
• create jobs in NA/NE instead of

CO2 in Europe
Power of 250 TWh/y is about 10% of
EU annual electricity consumption,
and also about the power generated
from imported coal in the EU. Such a
capacity could be installed within 20
years.

Figure 4: Circuit of development. CO2 reduction in Europe fosters development for North Africa/Near East.

In the future, hydrogen produced by clean power may also become an important item for export to the
world market. Surplus power at times of high production and low demand could be used to generate
hydrogen, which would be fed into existing pipelines. This decarbonisation of natural gas would re-
duce the climate impact of its use, while gradually building up a hydrogen infrastructure.

As a “by-product” of solar power generation and export to Europe, huge amounts of sea water could
be desalinated in cogeneration to overcome the expected shortages of fresh water in the NA/NE
countries. Additional fresh water for drinking, industry and eventually for irrigation purposes constitutes
an indispensable precondition for further development. Thus, the proposed TREC project would ex-
pand the perspectives for human and socio-economic development in the NA/NE countries.

5. Worldwide impact of the TREC project
The impact of TREC would extent far beyond the regions adjacent to the Mediterranean. Firstly, any
contribution to climate protection and to political stabilisation is clearly of worldwide benefit. Secondly,
the greatest energy resource worldwide is solar radiation. The technology of solar steam production
for power generation using concentrating collectors such as parabolic trough or flat mirror arrays
(Fresnel collector) is suitable for all arid and desert regions of the world, which also provide abundant
free space for their deployment. After cost reductions to the level of fossil fuels or even less will have
been achieved by the TREC project, solar collectors could also be used to produce clean power in
North and South America, North and South Africa, India, China and Australia, i.e. for more than 90%
of the world’s population. Thus the TREC project could make wind and solar power an essential ele-
ment of timely climate stabilisation.

Together with the full spectrum of conversion technologies, significantly enhanced energy and resour-
ce efficiency (as proposed e.g. in the “Factor 4” to “Factor 10” concepts), proper supply and demand
management, indirect solar energy resources, notably wind, hydropower and biomass along with
geothermal heat, clean, reliable, affordable and inexhaustible electricity could be supplied to practi-
cally the entire world population. This objective could be achieved within a few decades, if regarded as
a global goal for humanity, and not as a matter of investment decisions by the present fossil and
nuclear energy industries.

sun

human resources,
industrialisation

EU, replace import of coal

and gas by clean power

sea
water

fresh water
10 bill. m³/y

 “100+” distributed
solar power &
desalination
complexes

HVDC grid for solar
electricity , 250 TWh/y,
ships and pipe lines for
hydrogen

cash flow
ca. 10 bill. €/y

technology
+ know how

development

CO2 emissions
- 200 Mt/y

Trans-Mediterranean Renewable Energy Cooperation TREC Paper for Arab Thought Forum and Club of Rome, Amman 2003

 5/6

6. Relation to global developmental goals
The proposed project directly corresponds with three out of the eight development goals proclaimed
for the new century in the UN Millennium Declaration by the world leaders:

• Goal 1, eradicate extreme hunger and poverty

• Goal 7, ensure environmental stability (which includes timely climate stabilisation)

• Goal 8, develop a global partnership for development

Furthermore, the objectives of TREC are in line with the development goals for Africa as proclaimed
by NEPAD, the New Partnership for African Development, and the project itself coincides largely with
a model project proposed by the Scientific Advisory Board on Global Change to the German govern-
ment.

The global community has largely accepted that ensuring climate security requires action. The Kyoto
process is an indispensable means of giving climate protection the quality of international law. How-
ever, at present the quantitative achievements for greenhouse gas reductions are insufficient for cli-
mate security. The large-scale use of renewable energies is required. The goal of TREC is to acceler-
ate significantly the use of renewable energies, ultimately to the extent that is needed to comply with
the requirements of the Intergovernmental Panel on Climate Change (IPCC) for climate security.

7. Summary on “Why renewable energies ?”
1. Global benefits from a rapid and progressive transition to renewable energies:

(1) Global climate stability is a precondition for sustainable development. Renewable ener-
gies provide a timely gateway to global greenhouse gas emissions reduction. According to
the assessments of the IPCC, global emissions must begin to decrease at around 2030 to
achieve global climate security.

(2) Sustainable development requires sufficient and low-cost energy supplies. Renewable
energies provide worldwide secure access to inexhaustible energy resources, some
already at low and all at further decreasing costs: energy security.

(3) Sustainable development is only possible with access to sufficient water. This is a world-
wide problem. Renewable energies provide, particularly in the arid regions, the additional
energy resources for needed large-scale water desalination projects.

(4) Fossil fuel reserves are limited, in particular those of cheap oil. In the coming decades,
global energy shortages, rising prices, and risks of conflicts for resources undermining
international security are imminent. Renewable energies can mitigate such threats.

(5) Renewable energies allow elimination of nuclear power and the continuing dangers of
nuclear weapon proliferation: strategic security.

(6) Renewable energies require the use of a variety of resources and many technologies:
increased diversity for greater supply security.

(7) Economy and reliability of supply can be improved by inter-regional exchange: Enhanced
cooperation will lead to understanding and peace rather than to armed conflicts.

(8) Renewable energies will reduce the dependence on a few oil and gas exporting countries
and thus enhance geopolitical stability.

(9) Renewable energies allow preserving the scarce resources of oil and gas for their impor-
tant non-energetic applications in the future.

(10) Renewable energies can help to avoid the tremendous costs of climate change such as
by damage from extreme weather events, health impairments (more malaria…) and
safety provisions (higher dikes…).

(11) Renewable energies offer to countries in transition the chance of leapfrogging in develop-
ment: straight into renewable technologies instead of detouring through intermediate fossil
fuel capacities.

(12) Technology transfer “North – South” and clean energy transfer “South – North” will inter-
link and stimulate these economies: partnership for mutual development.

2. Regional benefits in the TREC project:
(1) Synergy effects from complementary resources: Europe has the technology, capital and

power consumption for large-scale CO2 reduction. NA/NE has superior wind and solar

Trans-Mediterranean Renewable Energy Cooperation TREC Paper for Arab Thought Forum and Club of Rome, Amman 2003

 6/6

energy conditions, vast regions for deployment, and low-cost labour for construction,
maintenance and operation.

(2) Political relations between European and Arab regions will profit by this cooperation.
(3) An inexhaustible and sustainable product from NA/NE for a large, expansive market in

EU.
(4) Support for development in NA/NE by cooperative projects with Europe (“express train to

development”), as for engineering and production capacities in NA/NE countries.
(5) The use of renewable energies creates qualified job opportunities. This may reduce

emigration and brain drain from developing countries.
(6) Access to large-scale water desalination opportunities in NA/NE countries in line with their

growing demand.
(7) Cooperative projects among NA/NE countries
(8) Cost-effective, rapid compliance of Europe with greenhouse gas reduction requirements.
(9) Transfer of technological cost-reduction benefits achieved in NA/NE region to lesser

developed sub-Saharan countries.

8. Steps into the future
(1) Showcase the potential of renewable energies in initial projects to highlight the attractive-

ness of the entire approach (bottom up support for the whole scheme)
(2) Devise a master plan for implementing TREC (top down support for individual projects).

With endorsement of UNEP/UNDP, the proposed Trans-Mediterranean Renewable Energy Coopera-
tive for solar and wind energy should receive political and financial support from the EU and NEPAD to
create an additional instrument for proper climate stabilisation while fostering development in Africa
and the Near East.

9. A master plan for implementation of TREC
The TREC project is complex. It requires a close and structured cooperation of various players in a
region that calls for peaceful relations. A number of synchronised preconditions in the fields of politics
and economics must be developed jointly. This will not come about by accident. A master plan is
indispensable for a coordinated approach. A team of experts in renewable energies and in develop-
mental matters, with members from Benin, Egypt, Germany, Jordan, Morocco and at the EU level has
been formed at the initiative of the German Association for the Club of Rome and of the Hamburg
Climate Protection Foundation. Members from further countries are highly welcome.

In an initial step the TREC team has already assessed the technical means required and verified that
the physical resources are sufficient. In a second step it will be formulating a master plan, which will
show a way to such a Trans-Mediterranean Renewable Energy Cooperation. The master plan is not
intended to be a prescription that has to be followed exactly, but rather to prove that there is at least
one realistic concept for bringing the TREC into existence. It has the purpose of identifying open ques-
tions and initiating work for their solutions. Also, it is intended to encourage and attract further sup-
porters, to become a platform for like-minded individuals, to unleash synergies and to inform and to
stimulate the public.

The master plan is intended to be ready for presentation at the International Conference on Renew-
able Energies 2004 in Bonn.

	Trans-Mediterranean Renewable Energy Cooperation “TREC”
	for development, climate stabilisation and good neighbourhood

